Chemical markers of human waste contamination in source waters: A simplified analytical approach TL Jones-Lepp United States Environmental Protection Agency Office of Research & Development NERL-Environmental Sciences Division Environmental Chemistry Branch Las Vegas, Nevada ### Introduction - Giving public water authorities a tool to monitor and measure levels of human waste contamination of waters simply and rapidly would enhance public protection. - Chemicals shed in feces and urine might be used to detect human waste contamination of environmental waters. - Sterols - Bile acids - Urobilin - Finding human-use drugs affiliated with urobilin can help define the waste as human. - Azithromycin (antibiotic) and methamphetamine (substance of abuse) were detected ### **Experimental** - Samples - Grab samples collected, 1L or less, keep cool, above freezing but < 4°C until extraction w/in 24-hrs - pH adjust to < 3.0 with 12N HCl - Solid phase extraction - OASIS HLB cartridges [Waters Corporation (Milford, MA)] - 6-mL/capacity, 0.2 g, 30-µm - Prep cartridges 5 mL methanol followed by 5 mL DI water at a rate of 1 mL/min - Load samples, 500 mL, into 60-mL reservoirs (60 mLs at a time); start extractions w/pump at a rate of 4 mL/min - Dry samples, via pump, for < 5min. - Extract with 40 mL methanol:1%acetic acid at a rate of 1mL/min. - Nitrogen blow-down extract to 0.5 mL ready for LC/MS analysis. 3 ### Experimental con't μLC-electrospray-ion trap mass spectrometer (ThermoQuest Finnigan LCQTM #### **HPLC** - •C18 RP, 5 μm particle size, 150 × 3.2 mm liquid chromatography column •flow rate of 0.40 mL min–1, and a 40:60 split after the column, such that 40% of the flow (160 μL min–1) goes to the ES-ITMS - •Mobile phase: A: 99% water/1 mM ammonium acetate/0.1% acetic acid/1% methanol; - B: 98% methanol/1 mM ammonium acetate/0.1% acetic acid/2% water. 100% mobile phase A (hold for 1 min) to 100% mobile phase B (hold for 5 min) over a 20-min gradient, with a 5-min equilibrium between runs. #### **ES-ITMS** - positive ionization mode - •Screening scanned from 120 to 830 amu (full-scan mode) - Heated capillary 215°C - For quantifying and confirming Two other modes, selected ion monitoring (SIM) and collision-induced dissociation (CID), were used. ### Experimental cont **Limits-of-detection -** Using regression analysis on the data obtained from analyzing urobilin at four different concentrations, using full scan mode, the LOD for urobilin was calculated as 32 pg (r2 = 0.999) on-column. CID – Collision energy = 30% ## Sampling Sites - Southwest 1 site in Southern Nevada - Great Lakes 2 sites on Lake Michigan - •New England 18 sites - •9 in Maine - 9 in Connecticut ### Southern Nevada – 1 site ### Great Lakes - 2 sites ## Lake Michigan beach site 1 (Silver Beach) Lake Michigan beach site 2 (Washington Beach) | | Urobilin | Azithromycin | n | |---|-----------|--------------|---| | Sample | ng/L | ng/L | | | Lake Michigan beach site 1 (Silver Beach) | | | | | June 29, 2004 | nd | nd | 3 | | July 13, 2004 | nd | nd | 2 | | July 27, 2004 | nd | nd | 2 | | August 17, 2004 | nd | nd | 2 | | September 8, 2004 | no sample | | 0 | | Lake Michigan beach site 2 (Washington Beach) | | | | | June 29, 2004 | no sample | | 0 | | July 13, 2004 | nd | nd | 2 | | July 27, 2004 | nd | nd | 2 | | August 17, 2004 | nd | nd | 2 | | September 8, 2004 | nd | nd | 2 | # **New England** – Region 1 Maine 9 sites | Sample | Urobilin
ng/L | Azithromycin ng/L | n | |---|------------------|-------------------|---| | AA26900a – Sanford WWTP | + | 77 | 1 | | AA26900b laboratory duplicate | † | 75 | 1 | | AA26901 400 ft downstream Sanford WWTP | 33 | 47 | 1 | | AA26902a ² Yarmouth POTW | 11 | nd | 1 | | AA26902b laboratory duplicate ² | 15 | nd | 1 | | AA26903 Royal River Landing | 316 | † | 1 | | AA26904 Lewiston WWTP | 11 | nd | 1 | | AA26905 Androscoggin River 0.8 mi downstream
Lewiston WWTP | 21 | † | 1 | | AA26906 South Portland WWTP | 295 | 41 | 1 | | AA26907 Fore River - marina | 16 | t | 1 | | AA26909 Hampden boat landing | 52 | 4 | 1 | nd = non-detect; † positive MS/MS identification, but below LOQ; ² Methamphetamine detected: 5 ng/L. # S. Portland Maine WWTP & Fore River Marina AA26906 AA26907 #### Yarmouth Boat Landing & Yarmouth POTW AA26903 # AA26902 NOTE: Yarmouth water supply tested positive for coliform Aug and Oct 2002. Samples were collected Nov 2002. Royal River Yarmouth Town Landing same area. ## Hampden Boat Landing # New England – Region 1 Connecticut 9 sites | Sample | Urobilin
ng/L | Azithromycin ng/L | n | |---|------------------|-------------------|---| | AA29823 – 1.64 miles downstream Manchester WWTP | † | 13 | 1 | | AA29824 – rural stream no housing in the immediate area | nd | nd | 1 | | AA29825 – densely populated 60% stream flow wastewater 1.25mi upstream | 16 | 5 | 1 | | AA29826 – stream flow 70% wastewater | nd | 39 | 1 | | AA29827 stream flow 90% wastewater | † | 34 | 1 | | AA29828 collected 0.8 km downstream from a senior housing condominium complex, which has its own small WWTP | nd | 2 | 1 | | AA29829 0.65 mi from WWTP | nd | 15 | 1 | | AA29830 field duplicate of 29829 but collected 15 min apart | 42 | 23 | 1 | | AA29831 – 2mi downstream WWTP – failed septic systems 90% wastewater | 17 | nd | 1 | | AA29832 – 2mi downstream WWTP – stream flow 40 % wastewater | 22 | nd | 1 | | Control blank | nd | nd | 1 | nd = non-detect; † positive MS/MS identification, but below LOQ •None of the Connecticut samples were collected directly from WWTPs. Most were located 1 km or greater from WWTP sewage outfalls, yet both urobilin and azithromycin were detected in some samples. ### **Conclusions** - Detection of urobilin, along w/ a human-use drugs can equivocally show that human waste is entering a water source. - Tertiary/secondary treatment does not seem to efficiently remove azithromycin, as evidenced by its detection at both the Sanford and Portland WWTPs, as they both have similar environmental loadings, 0.5 kg/yr and 0.6 kg/yr #### Future Research Investigate correlations between urobilin, nitrate, and coliform levels using principal component analysis ### **Acknowledgments** Dr. Y Miyabara, Shinshu University - Education and Research Center for Inlandwater Environment, for his very thoughtful discussions regarding urobilin as a human waste marker; Dr. Jaci Batista, University of Nevada-Las Vegas for sharing Southern Nevada site information; Mr. Peter Philbrook, USEPA Region 1, for sharing his environmental extracts; and Ms. Elizabeth Sams, USEPA ORD/NHEERL, for sampling throughout the summer 2004, at Lake Michigan. #### **NOTICE** Although this work was reviewed by EPA and approved for publication, it may not necessarily reflect official Agency policy. Mention of trade names or commercial products does not constitute endorsement or recommendation for use.